STRICTLY CONFIDENTIAL (FR) CLASS I-FOMC

Material for

Staff Presentation to the Federal Open Market Committee

July 1, 1997

Forecast Summary

Four-quarter percent change 6
5
Staff 3
2
Blue Chip 1
1994 1995 1996 1997 1998

Q4/Q4 perce	ent change
1994	3.5
1995	1.3
1996	3.1
1997	3.4
1998	2.1

Civilian Unemployment Rate

Percent (fourth quarter)				
1994	5.6			
1995	5.6			
1996	5.3			
1997	4.7			
1998	4.6			

Consumer Price Index

Q4/Q4 percent change				
Ex. food & energy				
	A A	ctual	Adj.*	
1994	2.7	2.8	2.8	
1995	2.6	3.0	3.1	
1996	3.2	2.6	2.8	
1997	2.2	2.7	3.0	
1998	2.8	3.0	3.4	
*Adjusted for technical changes				

Note: "Consensus" forecast, Blue Chip Economic Indicators, June 10, 1997.

Background Factors in the Staff Forecast

Financial environment

- Federal funds rate remains at current level this year and then moves up moderately in 1998.
- Long-term rates begin to firm later this year reflecting inflation concerns, and rise a bit further next year as the System tightens.

-

 Stock prices climb further in the next few months; but disappointing profits, coupled with higher interest rates, lead to an appreciable correction next year.

Fiscal policy

- The deficit widens slightly.
- Revenue growth slows in FY98, while outlays increase at about the pace of recent years.
- The macroeconomic consequences should be negligible.

Federal Fiscal Indicators

	1995	1996	1997	1998
Unified deficit (\$billions, fiscal year)	163.9	107.2	59.1	84.7
Fiscal impetus (calendar year)*	4	1	2	1

^{*} Percent of GDP; negative values indicate restraint.

Contribution to Real GDP Growth*

* From end of previous period.

Issues in the Outlook

- 1. Exchange Rates
- 2. Foreign Outlook
- 3. Imports

Exchange Rates and Interest Rates

Foreign Outlook and U.S. Exports

Percent change, Q4 to Q4				
Ti.	<u>1996</u>	<u>1997</u>	<u>1998</u>	
Japan Canada United Kingdom Euro Area** Mexico Other Latin Am. Other Asia Total*	3.0 2.3 2.8 2.2 7.6 4.2 6.9 4.0	2.6 3.5 3.1 2.8 4.7 3.9 6.6 4.0	2.4 3.2 2.2 2.7 4.3 4.0 7.0 3.9	
Memo: United States	3.1	3.4	2.1	

^{*} Euro Area is EU-15 less Denmark, Greece, Sweden, U.K.

Consumer Prices

Percent change, Q4 to Q4				
	<u>1996</u>	<u>1997</u>	<u>1998</u>	
Japan Canada United Kingdom Euro Area* Mexico Other Developing* Total*	0.1 2.0 3.2 1.9 28.1 4.2 4.1	1.5 1.4 2.6 1.7 19.0 4.0 3.5	0.6 1.6 2.7 1.8 12.5 4.4 2.9	
Memo: United States	3.2	2.1	2.8	

Output Gaps

Percent of Potential					
<u>1996Q4</u> <u>1998Q4</u>					
Japan	-1.5	-0.5			
Canada	-2.6	-0.8			
United Kingdom	-0.4	0.2			
Euro Area*	-2.0	-1.3			
Germany	-1.0	-0.5			
France	-2.2	-0.9			
italy	-3.1	-3.0			

^{*} U.S. non-oil import weights; harmonized indexes for Euro Al Control of GDP weights.

Contribution to Growth in Real Exports of Goods and Services

U.S. Imports

^{*} Excluding oil, computers, and semiconductors.

Chart 7

Consumption

^{*} Source: Goldman Sachs

Analysts' Expectations for Three-to-Five

Year Earnings Growth Percent

S&P 500

14

Jun.

13

12

1985

1989

1993

1997

Source: I/B/E/S.

Before-Tax Economic Profits

	Annual average, percent change	
1994	12.6	
1995	9.1	
1996	10.8	
1997p	8.4	
1998p	4	
p = Staff projection		

Wealth and Consumption

Note: Consumption rate equals 100 minus the saving rate.

Business Investment

BFI Forecast

· ·	1996	1997	1998
Producer's durable equipment	9.7	12.6	6.9
Computers	37.2	26.0	18.5
Aircraft	9.2	50.5	3.2
Other	2.1	6.4	8.
Nonresidential structures	9.0	4.5	4.3

Source: Information Technology Industry Council

Aircraft Deliveries at Boeing

Note. Historical data are plotted as six-month moving average; forecast is Boeing's scheduled deliveries.

Office Vacancy Rates

+0

^{*} Capital input (equipment and structures) per labor hour.

The Supply Side

Supply-side Components of Potential GDP

	·	L	Long-term trends		
·		1960-73	1973-79	1979-90	1990-98
1.	Potential GDP	4.1	3.3	2.7	1.9
2.	Labor input	1.2	2.0	1.6	1.0
3.	Labor productivity 1	3.0	1.1	1.1	.9
4.	Technical factors 2	- .1	.2	.0	.0

Nonfarm Business Productivity*

^{*} Adjusted to reflect anticipated revision.

Labor Force	and Employme	ent*
	Percent cha	nge, Q4 to Q4
	Labor <u>Force</u>	Employment
1995	.5	.6
1996	1.8	2.0
1997	1.7	2.3
1998	1.2	1.4

* Household survey

Nonfarm business sector.

Technical factors include: the ratio of GDP to the output of the nonfarm business sector; the ratio of nonfarm business employment to household employment; and rounding error.

The Labor Market

					8
<u> </u>		Benefits	Compensation		6
A Land	/*** <u>`</u>		5-	/==:	4
		Wages		//	2
1986	1989	1992	1995	1998	0

Q4/Q4 percent change				
	Comp	<u>Wages</u>		
1995	2.6	2.8		
1996	3.1	3.4		
1997	3.3	3.7		
1998	3.4	3.8		

Product Markets and Price Inflation

The Effects of Faster Productivity Growth

The Supply-side Effects

- Initially, business profitability increases.
- Price inflation is reduced.
- Real wages rise more quickly through a combination of lower price inflation and some pickup in nominal wage inflation.

The Demand-side Effects

- Investment demand strengthens as firms expand capital spending to exploit enhanced profit opportunities.
- Consumer spending accelerates as households respond to higher permanent income.

Alternative Scenarios with Faster Productivity Growth

(0.5 percentage point per year faster productivity growth; deviations from baseline)

· · · · · · · · · · · · · · · · · · ·	1996	1997	1998	1999	2001	2000
PCE Inflation (Q4 to Q4 percent cha	inge)					
Baseline	2.5	2.1	2.6	2.9	3.2	3.2
Unemployment targeting	2.5	1.9	2.1	2.4	2.8	2.8
Inflation targeting	2.5	2.0	2.3	2.7	3.1	3.2
Unemployment Rate (annual average	jes)					
Baseline	5.4	4.9	4.6	4.8	5.6	5.6
Unemployment targeting	5.4	4.9	4.6	4.8	5.6	5.6
Inflation targeting	5.4	4.9	4.5	4.6	5.4	5.6

ECONOMIC PROJECTIONS FOR 1997

	FOMC				
5	Range	Central Tendency	Staff		
	Percent change, Q4 to Q4				
Nominal GDP	5 to 6	5 to 5 ¹ / ₂	5.4		
previous estimate	4 ¹ / ₄ to 5 ¹ / ₄	$4^{1}/_{2}$ to $4^{3}/_{4}$	4.6		
Real GDP	3 to 3 ¹ / ₂	3 to 31/4	3.4		
previous estimate	2 to 2 ¹ / ₂	2 to 21/4	2.3		
GDP Price Index	2 to 2 ¹ / ₂	2 to 21/4	2.2		
CPI	2 to 2 ³ / ₄	21/4 to 21/2	2.2		
previous estimate	$2^{3}/_{4}$ to $3^{1}/_{2}$	2 ³ / ₄ to 3	2.6		
	———Avera	age level, Q4, perce	nt——		
Unemployment rate	4 ³ / ₄ to 5	4 ³ / ₄ to 5	4.7		
previous estimate	5 ¹ / ₄ to 5 ¹ / ₂	5 ¹ / ₄ to 5 ¹ / ₂	5.1		

ECONOMIC PROJECTIONS FOR 1998

	FOMC				
	Range	Central Tendency	Staff		
	Percent change, Q4 to Q4				
Nominal GDP	$4^{1}/_{4}$ to $5^{3}/_{4}$	4 ¹ / ₂ to 5	4.3		
Real GDP	1 ³ / ₄ to 3	2 to $2^{1}/_{2}$	2.1		
GDP Price Index	$2^{1}/_{4}$ to $2^{3}/_{4}$	$2^{1}/_{2}$ to $2^{3}/_{4}$	2.5		
СРІ	$2^{1}/_{2}$ to 3	$2^{1}/_{2}$ to 3	2.8		
	Average level, Q4, percent				
Unemployment rate	4 ¹ / ₂ to 5 ¹ / ₄	4 ³ / ₄ to 5	4.6		

NOTE: Central tendencies constructed by dropping top and bottom three from distribution, and rounding to nearest quarter percent.